

ANNEX 3G

SERVICE FACILITIES

 TABLE OF CONTENTS

NETWORK STATEMENT 2021 �� ANNEX 3G Page 1

1. GENERAL INFORMATION ...2
1.1 INTRODUCTION 2
1.2 SERVICE FACILITY OPERATOR ..2
1.3 VALIDITY PERIOD AND UPDATING PROCESS ...2
2. SERVICES ...2
3. SERVICE FACILITY DESCRIPTION ...2
3.1 FREIGHT TERMINALS ...2
3.1.1 LJUBLJANA CONTAINER TERMINAL...2
3.1.2 CELJE TOVORNA TRANSSHIPMENT STATION ..3
3.1.3 MARIBOR TEZNO TRANSSHIPMENT STATION ..3
3.1.4 LIST OF STATIONS AND STATION OFFICES OPEN TO HANDLING OF WAGON-LOAD CONSIGNMENTS4
3.2 MARSHALLING YARD ..7
3.3 MAINTENANCE FACILITIES ..7
3.4 OTHER TECHNICAL FACILITIES ..8
3.4.1 STATIONARY BRAKE TESTING EQUIPMENT ..8
3.4.2 CLEANING FACILITIES ..9
3.5 MARITIME FACILITIES ...9
3.6 RELIEF FACILITIES ...9
3.7 REFUELING FACILITIES ...9
3.8 PASSENGER TRAIN PRE-SERVICE HEATING..9
3.9 ASSISTANCE IN CARRIAGE OF OUT-OF-GAUGE LOADS ..9
3.10 ACCESS TO TRAIN TIMETABLE GRAPHS .. 10
3.11 WORKING TIMETABLE PRODUCTION AND PRINTING ... 10
4. CHARGES ... 10
4.1 CHARGES FOR TRACK ACCESS TO FACILITIES AND SUPPLY OF SERVICES ... 10
4.2 INFORMATION ON DISCOUNTS ... 12
5. ACCESS COND�,�7�,�2�1�6�«���� .. 12
6. CAPACITY ALLOCATION ... 12
6.1 REQUESTS FOR ACCESS TO SERVICE FACILITIES .. 12
6.2 RESPONSE TO REQUESTS ... 12
6.3 TEMPORARY CAPACITY RESTRICTIONS .. 13
7. BASIC INFORMATION ON SERVICE FACILITIES .. 14

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 2

1. GENERAL INFORMATION

1 . 1 I N T R O D U C T I O N .

This document was produced by the Infrastructure Manager �6�ä���± Infrastruktura, d.o.o. and the service
facility operators �6�ä���± �9�O�H�N�D���L�Q���W�H�K�Q�L�N�D�����G���R���R�������6�ä���± Tovorni promet, d.o.o., and �6�ä���± �3�R�W�Q�L�ã�N�L���S�U�R�P�H�W����
d.o.o. in accordance with Commission Implementing Regulation (EU) 2017/2077 on access to service
facilities and rail-related services.

1 . 2 S E R V I C E F A C I L I T Y O P E R A T O R

Contact details of the service facility operators are listed under Point 7 hereunder.

1 . 3 V A L I D I T Y P E R I O D A N D U P D A T I N G P R O C E S S

The 2021 Service Facilities Statement applies to the 2021 timetable year (13 December 2020 to 11
December 2021).

The Service Facilities Statement will be updated on our website as may be necessary to reflect changes
concerning the service facilities, access to facilities, or charges notified by the service facility operators.

2. SERVICES

Services supplied under the Service Facilities Statement:

�� Basic services:
�� Freight terminals,
�� Marshalling yard,
�� Maintenance facilities,
�� Other technical facilities,
�� Maritime facilities,
�� Relief facilities,
�� Refueling facilities.

�� Additional services:
�� Passenger train pre-service heating,
�� Assistance in carriage of out-of-size loads.

�� Ancillary services:
�� Access to train timetable graphs,
�� Producing and printing the working timetable.

3. SERVICE FACIL ITY DES CRIPTION

Basic information concerning service facilities and the associated operators is included under Point 7 of
the Service Facilities Statement. For a detailed description of the service facilities, see the subchapters
below.

3 . 1 F R E I G H T T E R M I N A L S

3 . 1 . 1 L J U B L J A N A C O N T A I N E R T E R M I N A L

Ljubljana Container Terminal ("Kontejnerski terminal (KT) Ljubljana") is located at �/�H�W�D�O�L�ã�N�D���F�H�V�W�D������,
and is adjacent to the BTC shopping and entertainment district.

Ljubljana Container Terminal is part of the Ljubljana Moste station, and has a dedicated track linking it
with the station. The terminal is an intermediate commercial station on the single-track electrified line 12
Ljubljana Zalog �± Ljubljana (line 4). The terminal is linked to Ljubljana Moste station by lead track No
304 a .

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 3

The terminal can be accessed by road via the northern bypass of the Ljubljana Ring Road by taking the
�H�[�L�W���D�W���1�R�Y�H���-�D�U�ã�H�����Z�H�V�W���D�Q�G���H�D�V�W�����D�Q�G���Y�L�D���.�D�M�X�K�R�Y�D���F�H�V�W�D��through the city center.

The terminal is open 7:00 to 17:00 from Monday to Friday, 7:00 to 12:00 on Saturday, and is available
other times on request.

The terminal is equipped with a bridge crane, two reach stalkers and a forklift. It features four tracks in
total �± two for train operations and two serving as freight car storage sidings �± and an open stacking
area for ITU storage.

Under the municipality's master plan OPPN-412 (Construction of a logistics center), a new terminal is
planned for construction in the next ten years together with new track connections and handling tracks,
additional storage areas and an office building.

Ljubljana Container Terminal supplies the following services:

�x Rail and road carriage of ITU;
�x Transshipment and storage of ITU, empty or loaded;
�x ITU inspections;
�x Groupage shipping (ITU collecting, loading, unloading and transshipment);
�x Storage of reefer containers (16 electrical outlets);
�x Customs clearance;
�x Preparing transit declarations;
�x Arranging customs clearance of ITU shipments;
�x Agency services (drawing up consignment notes and transfer notes, providing information etc.).

3 . 1 . 2 C E L J E T O V O R N A T R A N S S H I P M E N T S T A T I O N

The core business of Celje Tovorna transhipment station ("Prekladalna postaja Celje tovorna") is carried
out on a concrete area between Tracks 40 and 41 at Celje tovorna station. The transshipment station is
open 7:00 to 13:00 from Monday to Friday and is available other times on request.

The station supplies the following services:

�x Organizing combined transport services, both inland and international;
�x Rail and road carriage of ITU;
�x Transshipment and storage of ITU, empty or loaded, in small volumes;
�x RoLa services (rolling highway) in liaison with Adria Kombi, who organises the carriage.

3 . 1 . 3 M A R I B O R T E Z N O T R A N S S H I P M E N T S T A T I O N

The core business of Maribor Tezno transshipment station ("Prekladalna postaja Maribor Tezno") is
carried out on a concrete area adjacent to Track 205. The station is open 7:00 to 17:00 from Monday to
Friday and is available other times on request.

The station supplies the following services:

�x Organising combined transport services, both inland and international;
�x Rail and road carriage of ITU;
�x Transshipment of ITU;
�x Short-term storage of empty and loaded ITU;
�x RoLa services (rolling highway) in liaison with Adria Kombi;
�x Agency services for Adria Kombi.

Ljubljana Container Terminal

 Ljubljana Moste station

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 4

3 . 1 . 4 L I S T O F S T A T I O N S A N D S T A T I O N O F F I C E S O P E N T O H A N D L I N G O F W A G O N - L O A D

C O N S I G N M E N T S

STATION /
 STATION OFFICE

SPECIAL
SIGNS (see

the key below)

GOODS
PLATFORM

LO
A

D
IN

G

G
A

U
G

E

STATION /
 STATION OFFICE

SPECIAL
SIGNS (see

the key below)

GOODS
PLATFORM

LO
A

D
IN

G

G
A

U
G

E

S
ID

E
-

L
O

A
D

IN
G

R
E

A
R

-

L
O

A
D

IN
G

S
ID

E
-

L
O

A
D

IN
G

R
E

A
R

-

L
O

A
D

IN
G

1 2 3 4 5 1 2 3 4 5

�$�M�G�R�Y�ã�þ�L�Q�D.
���3�U�Y�D�þ�L�Q�D��

a l �%�U�H�å�L�F�H l

Anhovo b Celje (cargo section) b l l l

Batuje .
���3�U�Y�D�þ�L�Q�D��

a l �ý�U�Q�R�P�H�O�M b l

�%�L�U�þ�Q�D���Y�D�V��
(Novo mesto) a l �'�L�Y�D�þ�D l

Blanca Dobova l

Bled Jezero b l Dobrepolje .
���*�U�R�V�X�S�O�M�H�����.�R�þ�H�Y�M�H�� a l

Bohinjska Bistrica b l Dravograd b l

Borovnica l Gornja Radgona
(Ljutomer) a l

Breg l
Gradac .
���0�H�W�O�L�N�D�����ý�U�Q�R�P�H�O�M��

a

Brestanica l l Grahovo b l

Brezovica l Grosuplje b l l

�%�U�H�å�L�F�H l �+�R�þ�H l

Celje (cargo section) b l l l �+�R�G�R�ã l

�ý�U�Q�R�P�H�O�M b l Hrastnik

�'�L�Y�D�þ�D l Hrpelje-Kozina l

Dobova l Ilirska Bistrica b l

Dobrepolje .
���*�U�R�V�X�S�O�M�H�����.�R�þ�H�Y�M�H�� a l Imeno a l

Dravograd b l �,�Y�D�Q�þ�Q�D���*�R�U�L�F�D b l

Gornja Radgona
(Ljutomer) a l �-�D�U�ã�H-�0�H�Q�J�H�ã b l

Gradac .
���0�H�W�O�L�N�D�����ý�U�Q�R�P�H�O�M��

a Jelovec .
���6�H�Y�Q�L�F�D�����7�U�å�L�ã�þ�H��

a l

Grahovo b l Jesenice l l l

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 5

Grosuplje b l l Kamnik b l

1 2 3 4 5 1 2 3 4 5

Kamnik Graben .
(Kamnik) a l Maribor Tezno b l

Kanal
���0�R�V�W���Q�D���6�R�þ�L����
Anhovo)

a l Medvode l

�.�L�G�U�L�þ�H�Y�R l l Mestinje .
(Rogatec, Stranje) a

�.�R�þ�H�Y�M�H b l l Metlika b l

Koper l Mirna .
���7�U�å�L�ã�þ�H�����7�U�H�E�Q�M�H�� a l

Koper tovorna l l �0�L�U�Q�D���3�H�þ b l

Kranj l l Mokronog .
���7�U�å�L�ã�þ�H�����7�U�H�E�Q�M�H�� a l

Kresnice l �0�R�V�W���Q�D���6�R�þ�L b l

�.�U�L�å�H�Y�F�L��- Boreci .
(Ljutomer) a Murska Sobota l

�.�U�ã�N�R l l l Nova Gorica l l l

�/�D�ã�N�R l Novo mesto l

Laze �2�U�P�R�å

Lendava a l Ortnek .
���*�U�R�V�X�S�O�M�H�����.�R�þ�H�Y�M�H�� a l

Lesce-Bled l Pesnica

Lipovci Pivka l

Litija l Podbrdo b l

�/�M�X�E�O�M�D�Q�D���ý�U�Q�X�þ�H b l Podgorje b l

Ljubljana Moste b l l Podnart l

Ljubljana Rakovnik b l Podvelka b l

�/�M�X�E�O�M�D�Q�D���â�L�ã�N�D l �3�R�O�M�þ�D�Q�H l

�/�M�X�E�O�M�D�Q�D���9�L�å�P�D�U�M�H l Polzela b l

Ljubljana Zalog l l Ponikva

Ljutomer l Postojna l l

Logatec l l Pragersko l l

Maribor l l l Preserje l

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 6

Maribor Studenci l l Prestranek l

1 2 3 4 5 1 2 3 4 5

Prevalje b l �â�N�R�I�O�M�L�F�D b l

�3�U�Y�D�þ�L�Q�D b l �â�P�D�U�M�H���S�U�L���-�H�O�ã�D�K.
(Stranje, Grobelno) a l

Ptuj l l �â�P�D�U�W�Q�R���R�E���3�D�N�L b l l

�5�D�þ�H l �â�R�ã�W�D�Q�M b l

Radenci .
(Ljutomer) a Trbovlje l

Radohova vas b l Trebnje b l l

Rakek l �7�U�å�L�ã�þ�H a l

Ribnica .
���*�U�R�V�X�S�O�M�H�����.�R�þ�H�Y�M�H�� a l �8�U�ã�Q�D���V�H�O�D b l

Rimske Toplice l Velenje b l

�5�R�J�D�ã�N�D���6�O�D�W�L�Q�D����.
(Rogatec, Stranje) a l Velenje Pesje a

Rogatec b l
Velika Loka
.(Trebnje,
 Radohova vas)

a l

�5�X�ã�H b Verd l

Ruta b l Vintgar
(Jesenice, Bled jezero) a

Sava �9�L�ã�Q�M�D���*�R�U�D b l

�6�H�P�L�þ b
�9�R�O�þ�M�D���'�U�D�J�D��������������������������������
(Nova Gorica,
�3�U�Y�D�þ�L�Q�D)

a l

Sevnica l Vrtojba b

�6�H�å�D�Q�D�� l l l Vuhred b l

Slovenska Bistrica l Vuzenica b l

Slovenski Javornik a l Zagorje l

�6�U�H�G�L�ã�þ�H b Zidani Most l

Stranje b l �ä�D�O�H�F b l

�â�H�Q�W�L�O�M

�â�H�Q�W�M�X�U l

�â�N�R�I�M�D���/�R�N�D l l

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 7

KEY:

SUPERORDINATE STATION OF STATION OFFICE
 (STATION

NAME)

 a

HANDLING OF WAGON-LOAD CONSIGNMENTS AT THE STATION / STATION OFFICE
AVAILABLE ON REQUEST.

PLEASE SEE THE RELEVANT STATION RULES OF OPERATION PART I OR CHAPTER

�sG�s OF THE STATION RULES OF OPERATION PART I OF THE SUPERORDINATE

STATION FOR THE PROCEDURES APPLIED.

 b

STATION WITH SERVICE DISRUPTIONS.

SERVICE DISRUPTION TIMES ARE PUBLISHED IN "PODATKI UPRAVLJAVCA ZA
IZDELAVO NAVODILA O PROGI" ("INFRASTRUCTURE MANAGER'S DATA FOR
DRAFTING THE ROUTE BOOK") AND IN THE WEB APP "PREDPISI ZA PREVOZNIKE"
("REGULATIONS FOR CARRIERS")

3 . 2 M A R S H A L L I N G Y A R D

Ljubljana Zalog is a marshalling yard designed for reception, dispatch, crossing and overtaking, and
forming and breaking down of trains. The yard is situated along a double-track main line 10 d.m. -
Dobova - Ljubljana. The station area is sectioned into a passenger station and a marshalling station.

The passenger station encompasses both sides of the main line 10 d.m. - Dobova �± Ljubljana within
entry signals �³�$���³���³�%���³��and �³�%���´����The station building is located at km 557.790 on the right-hand side of
the line.

The marshalling station is sectioned into the following areas:
�x Receiving Yard,
�x Sorting Yard,
�x Departure Yard,
�x Station Yard,
�x Storage Yard,
�x Local Yard,
�x main lead tracks,
�x other tacks and track connections,
�x other track sections.

Located in the area between the Receiving Yard and the Sorting Yard is the main hump, which is
equipped with rail brakes (retarders) and other facilities. The Station Yard includes a non-mechanised
station hump.

Contact details of the marshalling yard operator are listed under Point 7 hereunder.

3 . 3 M A I N T E N A N C E F A C I L I T I E S

Maintenance and repair facilities are available at the following rail stations:

�x For locomotives:
o Maribor Studenci,
o Ljubljana Moste,
o �'�L�Y�D�þ�D��

�x For freight cars:
o �'�L�Y�D�þ�D����
o Dobova,
o Ljubljana Zalog,
o Ptuj,
o Nova Gorica,
o Koper tovorna.

Contact details of the marshalling yard operator are listed under Point 7 hereunder.

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 8

3 . 4 O T H E R T E C H N I C A L F A C I L I T I E S

3 . 4 . 1 S T A T I O N A R Y B R A K E T E S T I N G E Q U I P M E N T

�6�W�D�W�L�R�Q�D�U�\���H�T�X�L�S�P�H�Q�W���I�R�U���E�U�D�N�H���W�H�V�W�L�Q�J���L�V���D�Y�D�L�O�D�E�O�H���D�W���.�R�S�H�U���W�R�Y�R�U�Q�D���D�Q�G���/�M�X�E�O�M�D�Q�D���=�D�O�R�J�����7�K�H���V�W�D�W�L�R�Q�D�U�\��
�E�U�D�N�H���W�H�V�W�L�Q�J���H�T�X�L�S�P�H�Q�W�����D�W���/�M�X�E�O�M�D�Q�D���V�W�D�W�L�R�Q���L�V���R�X�W���R�I���V�H�U�Y�L�F�H���X�Q�W�L�O���I�X�U�W�K�H�U���Q�R�W�L�F�H��

�7�K�H���W�H�V�W�L�Q�J���H�T�X�L�S�P�H�Q�W���D�W���.�R�S�H�U���W�R�Y�R�U�Q�D���L�V���G�H�V�L�J�Q�H�G���W�R���F�D�U�U�\���R�X�W���I�X�O�O���E�U�D�N�H���W�H�V�W�V�������$�������R�Q���I�U�H�L�J�K�W���W�U�D�L�Q�V��
�Z�L�W�K���W�K�H���O�R�F�R�P�R�W�L�Y�H���X�Q�F�R�X�S�O�H�G���D�W���W�K�H���I�R�O�O�R�Z�L�Q�J���V�L�W�H�V��

�
���
�7�R�Y�R�U�Q�D���S�R�V�W�D�M�D���.�R�S�H�U�
�����R�U���.�R�S�H�U���I�U�H�L�J�K�W���V�W�D�W�L�R�Q�����W���Q��

�
�
���
�*�O�D�Y�Q�D���S�U�L�V�W�D�Q�L�ã�N�D���S�R�V�W�D�M�D�
���R�U���0�D�L�Q���S�R�U�W���V�W�D�W�L�R�Q�����W���Q��

�%�U�D�N�H���W�H�V�W���U�H�O�L�D�E�L�O�L�W�\���L�V���D�F�K�L�H�Y�H�G���W�K�U�R�X�J�K���W�K�H���X�V�H���R�I���D���F�R�P�S�X�W�H�U���R�S�H�U�D�W�H�G���F�R�Q�W�U�R�O�O�H�U�����3�/�.�������7�K�H���F�R�P�S�X�W�H�U��
���3�&���6�.�1�����U�H�F�H�L�Y�H�V���L�Q�S�X�W���D�Q�G���F�R�Q�I�L�U�P�V���L�W���Y�L�D���R�S�W�L�F�D�O���I�L�E�H�U���F�R�Q�Q�H�F�W�L�R�Q���Z�L�W�K���W�K�H���F�R�Q�W�U�R�O�O�H�U�����7�K�H���W�H�V�W���L�V���F�D�U�U�L�H�G��
�R�X�W���X�V�L�Q�J���P�R�E�L�O�H���W�D�E�O�H�W�V���� �Z�K�L�F�K���D�U�H���F�R�Q�Q�H�F�W�H�G���W�R���W�K�H�� �F�R�Q�W�U�R�O�O�H�U���X�V�L�Q�J���D���F�R�P�P�H�U�F�L�D�O�� �Z�L�U�H�O�H�V�V���Q�H�W�Z�R�U�N����
�2�W�K�H�U���F�R�P�P�X�Q�L�F�D�W�L�R�Q���E�H�W�Z�H�H�Q���W�K�H���V�X�S�H�U�Y�L�V�R�U���D�Q�G���W�K�H���I�U�H�L�J�K�W���F�D�U���L�Q�V�S�H�F�W�R�U���L�V���G�R�Q�H���R�Y�H�U���D���9�+�)���G�H�Y�L�F�H��

�$�O�O���G�D�W�D���U�H�O�D�W�L�Q�J���W�R���E�U�D�N�H���W�H�V�W�V���L�V���U�H�F�R�U�G�H�G���D�Q�G���V�W�R�U�H�G���L�Q���W�K�H���3�&���6�.�1��

�3�&���6�.�1���G�L�V�S�O�D�\�V���W�K�H���D�O�H�U�W���D�Q�G���V�L�J�Q�D�O���F�R�Q�I�L�J�X�U�D�W�L�R�Q���D�Q�G���G�D�W�D���U�H�D�G�L�Q�J�V���R�I���W�K�H���E�U�D�N�H���W�H�V�W�L�Q�J���H�T�X�L�S�P�H�Q�W��

�7�K�H���G�D�W�D���L�V���W�U�D�Q�V�P�L�W�W�H�G���I�U�R�P���W�K�H���E�U�D�N�H���W�H�V�W�L�Q�J���H�T�X�L�S�P�H�Q�W���W�R���W�K�H���6���������������F�R�Q�W�U�R�O�O�H�U���Y�L�D���D���0�R�G�E�X�V���V�H�U�L�D�O��
�O�L�Q�H���D�Q�G���W�K�H�Q���W�R���W�K�H���F�R�P�S�X�W�H�U���R�Y�H�U���W�K�H���Q�H�W�Z�R�U�N���O�L�Q�H����

�7�U�D�Q�V�P�L�W�W�H�G���G�D�W�D���L�Q�F�O�X�G�H�V���W�K�H���I�R�O�O�R�Z�L�Q�J���U�H�D�G�L�Q�J�V����

�x �7�H�P�S�H�U�D�W�X�U�H�����L�Q���ƒ�&��
�x �(�Q�J�L�Q�H���S�R�Z�H�U�����L�Q������
�x �3�U�H�V�V�X�U�H�����P�%�D�U��
�x �:�R�U�N���K�R�X�U�V

�5�H�D�G�L�Q�J�V���I�R�U���W�K�H���D�L�U���G�U�\�H�U���L�Q�F�O�X�G�H��

�x �D�F�W�X�D�O���Y�D�O�X�H���R�I���W�K�H���D�L�U���G�U�\�H�U��
�x �D�F�W�X�D�O���Y�D�O�X�H���R�I���R�L�O���P�L�V�W�V

�7�K�H���U�D�L�O���F�D�U�U�L�H�U�
�V���V�W�D�I�I�����F�R�R�U�G�L�Q�D�W�R�U�����W�U�D�L�Q���P�D�Q�D�J�H�U���H�W�F�������P�D�N�H�V���D���U�H�T�X�H�V�W���±���R�Y�H�U���W�K�H���W�H�O�H�S�K�R�Q�H���R�U���D���9�+�)��
�G�H�Y�L�F�H���±���W�R���F�D�U�U�\���R�X�W���D���I�X�O�O���E�U�D�N�H���W�H�V�W�������$�������R�Q���W�K�H���W�U�D�L�Q���F�R�Q�V�L�V�W���D�Q�G�����R�Q�F�H���W�U�D�L�Q���S�U�R�W�H�F�W�L�R�Q���L�V���I�X�O�O�\���D�S�S�O�L�H�G����
�V�H�Q�G�V���D���Q�R�W�L�F�H���L�Q�����'�9�2�������7�K�H���U�H�T�X�H�V�W���P�X�V�W���L�Q�F�O�X�G�H�����W�U�D�L�Q���Q�X�P�E�H�U�����W�U�D�F�N���Q�X�P�E�H�U�����W�U�D�F�N���J�U�R�X�S�����*�3�3���R�U��
�7�3�.������ �G�D�W�H���� �H�[�D�F�W�� �W�L�P�H�� �R�I�� �W�K�H�� �U�H�T�X�H�V�W�� ���+�+���0�0������ �Q�X�P�E�H�U�� �R�I�� �F�D�U�V�� �L�Q�� �W�K�H�� �F�R�Q�V�L�V�W�����D�Q�G�� �W�K�H�� �Q�D�P�H�� �R�I�� �W�K�H��
�U�H�T�X�H�V�W�L�Q�J���H�Q�W�L�W�\�����$���U�H�F�R�U�G���L�V���N�H�S�W���R�I���D�O�O���U�H�T�X�H�V�W�V���I�R�U���E�U�D�N�H���W�H�V�W�L�Q�J�����:�R�U�N���U�H�O�D�W�L�Q�J���W�R���W�K�H���E�U�D�N�H���W�H�V�W�V���L�V��
�D�V�V�L�J�Q�H�G���E�\���W�K�H���L�Q�V�S�H�F�W�R�U�V�
���V�X�S�H�U�Y�L�V�R�U���R�U���D�J�U�H�H�G���E�H�W�Z�H�H�Q���W�K�H���I�U�H�L�J�K�W���F�D�U���L�Q�V�S�H�F�W�R�U�V��

To access the stationary brake testing device at Koper tovorna station, a special contract is entered into
between the carrier and the relevant facility operator.

Side A �± TPK*

AIR BOX No TRACK

1 1 and 2

2 3 and 4

3 5 and 6

4 7 and 8

5 9 and 10

6 11

7 12 and 13

8 14

Side B �± GPP**

AIR BOX No TRACK

9 20

10 21 and 22

11 23 and 24

12 25 and 26

13 27 and 28

14 29 and 30

15 31

16 32 and 33

17 34 and 35

18 36 and 37

19 250

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 9

3 . 4 . 2 C L E A N I N G F A C I L I T I E S

Ljubljana Zalog station offers railway car cleaning and washing services (without cleaning agents) in an
open area.

Washing is done on Track No 456 and No 457. Cleaning and washing services are available 6:00 to
14:00 from Monday to Friday.

3 . 5 M A R I T I M E F A C I L I T I E S

Industry rail lines at Koper freight port comprise a total of five track groups situated within the port of
Koper ("Luka Koper"):

�x Group I comprises tracks 1a to 20b
�x Group II comprises tracks 21b to 29
�x Group III comprises tracks 30a to 36c
�x Group IV comprises tracks 40a to 50b
�x Group V comprises tracks 51c to 55c

Other port facilities include:

�x Switches (points)
�x Goods platform
�x Rail weighing scales
�x Front-end hydraulic platforms

3 . 6 R E L I E F F A C I L I T I E S

Requests for a special train for emergency purposes can be submitted to the main traffic dispatcher of
the Infrastructure Manager.

3 . 7 R E F U E L I N G F A C I L I T I E S

Refueling facilities are available at the following train stations:
�� Celje,
�� �'�L�Y�D�þ�D��
�� Jesenice,
�� Ljubljana*,
�� Maribor Studenci,
�� Murska Sobota,
�� Nova Gorica,
�� Novo mesto,
�� Pragersko.

* Certain sections of the facility access tracks at Ljubljana station are owned by the passenger operator
�6�O�R�Y�H�Q�V�N�H���å�H�O�H�]�Q�L�F�H��- �3�R�W�Q�L�ã�N�L���S�U�R�P�H�W�����G���R���R����and require the operator's consent before use.

3 . 8 P A S S E N G E R T R A I N P R E - S E R V I C E H E A T I N G

Pre-service heating of passenger cars is available at Ljubljana, Koper, and Dobova stations. The heating
facilities can be accessed via station tracks.

The facilities are available 24 hours a day. The service uses stationary 3kV DC electrical equipment to
supply �± directly from the overhead contact lines �± power to the air-conditioning and heating system in
the passenger cars without a tractive unit (locomotive). Passenger car battery chargers can be charged
during stabling time via a separate three-phase electricity supply rated at 400V/50Hz (electric power
distribution).

3 . 9 A S S I S T A N C E I N C A R R I A G E O F O U T - O F - G A U G E L O A D S

Following a request for out-of-gauge (OOG) transport by a rail carrier, the Infrastructure Manager issues
an authorization which specifies the manner and conditions of carriage and the associated OOG
surcharge.

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 10

OOG transport includes rolling stock test runs.

The contact details for more information concerning the conditions of OOG carriage on public rail
infrastructure are listed under Point 1.8. of the Network Statement.

3 . 1 0 A C C E S S T O T R A I N T I M E T A B L E G R A P H S

The Infrastructure Manager ensures access to train timetable graphs so as to make information
concerning timetabled services and actual train movement readily available.

3 . 1 1 W O R K I N G T I M E T A B L E P R O D U C T I O N A N D P R I N T I N G

The Infrastructure Manager draws up and arranges prints of the working timetable and any amendments
thereto and also makes the documents available in electronic format.

4. CHARGES

4 . 1 C H A R G E S F O R T R A C K A C C E S S T O F A C I L I T I E S A N D S U P P L Y O F S E R V I C E S

Tracks access to service facilities is granted at no charge.

When track access to service facilities necessitates setting a shunting route through station interlocking
or on site, the Infrastructure Manager calculates actual/agreed period f time needed per shunting train
unit and multiplies it with a fee for setting the route. The following hourly rates apply:

�� setting of shunting route via station interlocking EUR 27.86
�� setting of shunting route on site EUR 21.10
�� centralized setting of shunting route via electronic signaling EUR 30.07

Information on charges for access to service facilities:

�� FREIGHT TERMINALS
Information on charges levied on accessing a particular service facility and supplying services
at freight terminals is available at the Production department in Ljubljana ("�6�O�X�å�E�D�� �]�D��
proizvodnjo Ljubljana"; see Point 7 for contact details). Charges are calculated under the terms
of facility access contracts entered into between the carrier and the relevant supplier of services.

No charges are levied on the use of facilities listed under Point 3.1.4. Exception to this are track
access charges for the group of main tracks 1 �± 16 (part of TPK section) at Koper tovorna
station, which are is calculated in the following manner:

Uut � ���9���‡���&zu �‡���.�þ

Uut Track access charge

V Number of trains

Czu Fee per started hour of track occupation (EUR 2.0)

K�þ Time coefficient

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 11

The time coefficient refers to the time period a particular train spends occupying a track, and
scales incrementally:

If the carrier's technological process relating to an incoming train in the area of main tracks 1 �±
16 at Koper tovorna station is completed on time, according to target technological times, and
the freight cars are not granted access to the industrial line by Luka Koper, the carrier shall be
relieved of its obligation to pay the track access charge for this particular group of tracks. The
carrier must obtain a relevant written statement from Luka Koper evidencing such relief of
obligation and submit it to the Infrastructure Manager.

�� SHUNTING SERVICES AT THE MARSHALLING YARD

Shunting services at Ljubljana Zalog marshalling yard are charged at EUR 708.00 per train.

�� MAINTENANCE FACILITI ES

Charges for the use of maintenance facilities are levied by the company delivering the
maintenance works (see Point 7 for contact details).

�� STATIONARY BRAKE TESTING EQUIPMENT

The use of stationary brake testing equipment is charged at EUR 76.00 per train.

�� CLEANING FACILITIES

Charges are levied by the company which supplies the cleaning and washing services (see
Point 7 for contact details).

�� FACILITIES AT LUKA KOPER

Facility charges are levied by the service facility operator Luka Koper (see Point 7 for contact
details).

�� RELIEF FACILITIES

Relief facility charges are levied according to the scale of train operation restoring work and the
machinery utilized.

�� REFUELING FACILITIES

Refueling facility charges are levied by the relevant facility owner (fuel supplier):
https://www.petrol.si/za-podjetja

�� PASSENGER TRAIN PRE -SERVICE HEATING FACILITIES

Charges for pre-service heating of passenger trains are levied by the relevant facility owner
(see Point 7 for contact details).

�� OOG CARRIAGE ASSISTA NCE

Charges for the assistance in the carriage of out-of-gauge (OOG) loads are levied according to
the type of consignment and the costs associated with the assistance, and consist of:

�� A basic charge for preparations related to the conditions of carriage and issuing the
relevant authorization for OOG carriage:

COEFFICIENT HOURS SPENT OCCUPYING A TRACK

0 Less than 2 hours (no charge)

1,0 2 to 3 hours

1,10 3 to 4 hours

1,15 4 to 5 hours

1,20 5 to 6 hours

1,25 6 to 7 hours

1,30 7 to 8 hours

2,0 For each hour started after more than 8 hours

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 12

�� Carriage of OOG consignments under Code A (Alpfa) and Code B (Bravo) carriage
conditions is charged at EUR 70.00,

�� Carriage of OOG consignments under Code C (Charlie), D (Delta), and E (Echo) is
charged at EUR 140.00.

�� A surcharge, levied according to the scale and level of the carriage conditions and the
actual costs paid by the Infrastructure Manager with respect to the carriage. The
surcharge statement is attached to the conditions of carriage and OOG authorization:
�� No surcharge is levied on OOG consignments carried under Code A (Alfa) and Code

B (Bravo) carriage conditions and on consignments within the permitted maximum
load or length of the train,

�� A surcharge of EUR 0.53/km (two-axle vehicles) and EUR 0.66/km (vehicles with three
axles or more) is levied on OOG carriage under Code C (Charlie) and Code D (Delta)
and consignments in excess of the permitted maximum load or length of a train,

�� Charges on OOG consignments carried under Code E (Echo) carriage conditions are
levied according to the actual cost of carriage.

�� Ancillary costs, which are any other costs associated with the carriage which were not
foreseeable and are levied once the carriage is completed.

�� ACCESS TO TRAIN TIMETABLE GRAPHS

The charge for accessing timetable graphs is levied according to the number of users:
�� up to 5 users EUR 2,500.00/month
�� 6 to 10 users EUR 3,500.00/month
�� 11 or more users EUR 5,000.00/month

�� WORKING TIMETABLE PRODUCTION AND PRINTIN G

The charge for constructing and printing the working timetable is levied to recover the operating
costs associated with furnishing the timetable prints and producing each document in electronic
format:
�� A charge of EUR 30.00 is levied to recover the operating costs of furnishing the timetable

batch for a particular train service and the batch of samples,
�� A charge of EUR 100.00 is levied on producing a document in electronic format (e.g.

Implementing provisions for the new working timetable, timetable batches for a particular
train service, sample batches of timetable samples, and document changes mid-way
through the year.

4 . 2 I N F O R M A T I O N O N D I S C O U N T S

Any discounts made available for the use of service facilities will be agreed in the relevant service level
agreement.

5. ACCESS CONDITIONS �« �� ��

Track access to service facilities is granted under access contracts entered into between the manager
of public rail infrastructure and the requesting party.

6. CAP ACITY ALLOCATION

6 . 1 R E Q U E S T S F O R A C C E S S T O S E R V I C E F A C I L I T I E S

The request for track access to service facilities can be made in ePoti, which is a web application for
capacity allocation. The request must be submitted together with the capacity request.

6 . 2 R E S P O N S E T O R E Q U E S T S

Track access rights with respect to service facilities are granted in a Decision on capacity allocation,
which is issued within the number of days set out in Chapter 4 of the Network Statement.

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 13

6 . 3 T E M P O R A R Y C A P A C I T Y R E S T R I C T I O N S

Information on temporary capacity restrictions is available at the relevant service facility operators.

S E R V I C E F AC I L I T I E S

NETWORK STATEMENT 2021 �� ANNEX 3G Page 14

7. BASIC INFORMATION ON SERVICE FACIL IT IES

5 6 10 11

Line 11
�>�i�µ���o�i���v�����•���o�}�P���r�������‰�]�“������

Kajuhova
Ljubljana Moste NO X X X X

�^�o�µ�Î�������Ì�����‰�Œ�}�]�Ì�À�}���v�i�}���>�i�µ���o�i���v��
PL Kontejnerski terminal
�>�i�µ���o�i���v���U���>���š���o�]�“�l���������•�š�����í�ð�U���í�ì�ì�ì��
Ljubljana

robert.gaber@slo-zeleznice.si

roman.bricelj@slo-zeleznice.si

+386 1 29 15 603

+386 1 29 15 620
/ in operation

Line 30
�•�]�����v�]���D�}�•�š���r���a���v�š�]�o�i���r��

d.m.
Celje tovorna NO X X X X

�>�}�l�����]�i���������o�i�������Œ���š�U���<�]���Œ�]�����À�����ï�ð�U��
3000 Celje

marjana.kresnik@slo-zeleznice.si +386 3 29 33 292 / in operation

Line 30
�•�]�����v�]���D�}�•�š���r���a���v�š�]�o�i���r��

d.m.
Maribor Tezno NO X X

Lokacija Maribor Tezno,
Vodovodna 34, 2000 Maribor

ktmb.disponent-zap@slo-
zeleznice.si

+386 2 29 25 584 / in operation

Main or
basic

Shunting �^�•���r���d�}�À�}�Œ�v�]���‰�Œ�}�u���š�U�����X�}�X�}�X
Point 2(c) Annex II

Directive 2012/34/EU
Shunting

Line 12, 13
Ljubljana Zalog - Ljubljana

Ljubljana Zalog NO X X X X
�^�•���r���d�}�À�}�Œ�v�]���‰�Œ�}�u���š�U�����X�}�X�}�X
Kolodvorska 11, 1000 Ljubljana

boris.svajger@slo-zeleznice.si +386 1 29 14 172 / in operation https://www.slo-zeleznice.si/sl/tovorni-promet

Line 13
Ljubljana Zalog -

Lokomotivska postaja
Ljubljana Moste

Ljubljana Moste NO X X X X in operation

Line 30
�•�]�����v�]���D�}�•�š���r���a���v�š�]�o�i���r��

d.m.
Maribor Studenci NO X X

Line 62
�����‰�X���W�Œ���“�v�]�������r���<�}�‰���Œ

���]�À������ NO X X X in operation

Line 62
�����‰�X���W�Œ���“�v�]�������r���<�}�‰���Œ

���]�À������ NO X X X in operation

Line 10
d.m. - Dobova - Ljubljana

Dobova NO X X

Line 10
d.m. - Dobova - Ljubljana

Ljubljana Zalog NO X X X X in operation

Line 40
�W�Œ���P���Œ�•�l�}���r���K�Œ�u�}�Î

Ptuj NO X X in operation

Line 62
�����‰�X���W�Œ���“�v�]�������r���<�}�‰���Œ

Koper tovorna NO X X X

Line 70
�:���•���v�]�������r���^���Î���v��

Nova Gorica NO in operation

Line 62
�����‰�X���W�Œ���“�v�]�������r���<�}�‰���Œ

Koper tovorna NO X X X in operation

Line 12, 13
Ljubljana Zalog - Ljubljana

Ljubljana Zalog NO X X X X
currently out of

operation

Main or
basic

Devices for cleaning
and washing

�^�•���r���s�o���l�����]�v���š���Z�v�]�l���U�����X�}�X�}�X

Point 2(f) Annex II
Directive 2012/34/EU

Other technical
facilities

Line 12, 13
Ljubljana Zalog - Ljubljana

Ljubljana Zalog NO X X X X
�^�•���r���s�o���l�����]�v���š���Z�v�]�l���U�����X�}�X�}�X
�•���o�}�“�l���������•�š�����î�ò�í�U���í�ì�ì�ì���>�i�µ���o�i���v��

boris.sonc@sz-vit.si

Phone.:+386 1 29 13 858

Mobile:+386 41 503 375
/ in operation https://www.sz-vit.si/si/storitve/tehnicno-vagonska-dejavnost/

Main or
basic

Devices port of
Luka Koper

Luka Koper, d.d.

Point 2(b) Annex II
Directive 2012/34/EU

Devices of seaport

Line 62
�����‰�X���W�Œ���“�v�]�������r���<�}�‰���Œ

YES X X X �W�}���Œ�}���i�����}�‰���Œ���š�]�À�����>�µ�l�����<�}�‰���Œ��

bostjan.brlek@luka-kp.si

milanko.drljic@luka-kp.si

sasa.drljic@luka-kp.si

 +386 5 66 56 868

 +386 5 66 56 877
/ in operation https://luka-kp.si/slo/

Lines 10, 20, 50 Ljubljana NO X X X X in operation
Line 62

�����‰�X���W�Œ���“�v�]�������r���<�}�‰���Œ
Koper NO X X X in operation

Line 10
d.m. - Dobova - Ljubljana

Dobova NO X X in operation

Main or
basic

�^�o�µ�Î�������Ì�����v�����Œ�š�}�À���v�i�����]�v��
�š���Z�v�}�o�}�P�]�i�}���•���o�}�“�l�����î�í�ó�U���í�ì�ì�ì��
Ljubljana

Maintence tracks and
facilities for

locomotive or wagon
service

Maintence tracks and
facilities for

locomotive or wagon
service

Point 2(e) Annex II
Directive 2012/34/EU

Maintence facilities

Point 2(e) Annex II
Directive 2012/34/EU

Maintence facilities

�^�•���r���s�o���l�����]�v���š���Z�v�]�l���U�����X�}�X�}�X

�^�•���r���s�o���l�����]�v���š���Z�v�]�l���U�����X�}�X�}�X

Additional
Service for trains -

preheating of
passenger trains

�^�•���r���W�}�š�v�]�“�l�]���‰�Œ�}�u���š�U��
d.o.o.

Point 3(b) Annex II
Directive 2012/34/EU

Preheating of passenger
trains

�^�o�µ�Î�������Ì�����v�����Œ�š�}�À���v�i�����]�v��
upravljanje
s sredstvi
Kolodvorska 11, 1000 Ljubljana

Type of
service

https://www.slo-zeleznice.si/sl/tovorni-promet/produkti-in-
storitve/kombinirani-prevozi

Point 2(b) Annex II
Directive 2012/34/EU

Freight terminal

�^�•���r���d�}�À�}�Œ�v�]���‰�Œ�}�u���š�U��
d.o.o.

Freight terminal
Main or
basic

RFCPrimary
Location Code

RINF closest
operational point

SF name SF operator SF Type
Connecting Ralway

Line

Main or
basic

Use of the stationary
brake test facilities

�^�•���t���s�o���l�����]�v���š���Z�v�]�l���U��
d.o.o.

Point 2(f) Annex II
Directive 2012/34/EU

Other technical
facilities

/

�^�•���t���s�o���l�����]�v���š���Z�v�]�l���U�����X�}�X�}�X
���}�Œ�µ�š���:���E���•�/��
�•���o�}�“�l�����î�í�õ�U���í�ì�ì�ì���>�i�µ���o�i���v��

borut.janezic@sz-vit.si
Phone.: +386 1 29 15 062

Mobile: +386 51 394 736

https://www.sz-vit.si/si/storitve/tehnicno-vagonska-dejavnost/

Fax
Operation

status
Link to SF DocumentContact Department/Person Email Phone

+386 1 29 12 472
Phone.: +386 29 14 469

Mobile: +386 41 721 808
igor.debevec@sz-vit.si

https://www.sz-vit.si/si/storitve/tehnicno-vagonska-dejavnost/

https://www.slo-zeleznice.si/robert.piscanc@slo-zeleznice.si
Phone: +386 1 29 13 317

Mobile: +386 40 577 024
+386 1 29 12 838

